
Poetry Analysis Worksheet
A step-by-step guide to reading and understanding poetry

1. Title

 If there is a title – does it define the subject matter of the poem’s focus?

2. First Reading

 Read the poem silently to gain a first impression.

 What is the narrative in the poem (what is happening?)

 Make some notes on your first impressions.

3. Re-Reading

 Read the poem again – carefully, analytically and out loud.

 Take note of punctuation; notice images that stand out; listen to the rhyming pattern
and the rhythm of the words

4. Meaning

 Identify the obvious meaning and then look for implied meaning (s). What do you think
the poet is trying to say?

5. Consolidation – Putting it all together

 Read the poem again to consolidate your appreciation of its meaning.

6. Theme/s

 Identify the main theme of the poem

7. Analysis

 Are there poetic techniques such as: similes; metaphors; alliteration;
personification; onomatopoeia; assonance?

 Other structures such as: repetition; tenses; different voices; different themes in
stanzas.

 Use of vocabulary and language? (Find the meaning of words you are not familiar with)

 Listen to the tone of the poem. What is it? Does it change?

 What is the poet’s message or intention in writing this poem?

8. Interpretation

 What issues are raised about society/relationships or life?

 Now use the above notes and information to write an analytical essay about
the poem/s you have been analysing.

